

STEReO

combining NASA technologies and partnerships to transform current-day emergency response operations


joey mercer

STEReO concept


- apply NASA expertise in UTM services, autonomy, communications, and human factors to develop a system that provides emergency responders with opportunity and situation awareness for the safe, expeditious, efficient, and scalable use of airspace
- to be evaluated in a flight demonstration during a wildfire training exercise, and within a simulation of post-hurricane emergency response operations


theoretical emergency response (STEReO)

STEReO project


methodology

 use innovative communication approaches to enable new traffic management services and autonomous vehicle capabilities, providing a data-rich common operating picture


UTM services


background

- UTM = UAS Traffic Management
 - a 6-year NASA research project that ended in FY20
 - a prototype system for automated management of large quantities of sUAS traffic in low-altitude airspace
 - designed and tested with input from the FAA and commercial users
- USS = UAS Service Supplier
 - a provider of services within a UTM ecosystem
 - functions within a distributed architecture, allowing for multiple USSs to coexist
 - requires adherence to a USS-to-USS API for interoperability

UTM services


conceptual objective

 enable data exchanges that facilitate coordination and situation awareness

first-year progress

- integration of data feeds from FAA, digital VHF, ADS-B
- development of 'USS-in-a-box'

next steps

field tests of network design

communications


conceptual objective

increase system resiliency and robustness

first-year progress

- installation of candidate connectivity solutions for testing/evaluation
 - local wi-fi, mesh wi-fi, LTE backhaul (firstnet, AT&T, verizon, t-mobile)


next steps

- satellite backhaul
- joint effort with UTM services to identify switch-over techniques
- develop prototype radio for V2V communications @ 80ghz

communications


notional network architecture


autonomy


conceptual objective

build operator trust, transfer risk away from human capital

first-year progress

- integration of crash-management software with flight control system
- integration of 'perception' sensor payload with flight control system
- integration of vehicle GCS with USS

next steps

incremental flight tests

human factors


conceptual objective

support effective teamwork

first-year progress

- attended aerial supervision training event
- held stakeholder workshop and virtual tabletop exercise
- began work on A/R applications for wearable and hand-held devices

next steps

draft CONOPS document

domain expertise/tools


conceptual objective

 leverage existing products/work-flows, to increase value for end-users

first-year progress

- exploring digital-VHF options for APRS messaging
 - ground-asset tracking
- field observation of comms van (ground support for aerial vehicle)
- possibility of capturing 'door event' messages from retardant drops

next steps

- EGP
- foreflight

project timeline


flight test/demonstration of wildland fire use-case

- spring of 2021 (linked to annual training events)
 - USFS National Aerial Supervision Training Academy (NASTA)
 - CAL FIRE CAL FIRE Aerial Supervision Academy (CASA)
- manned-unmanned interactions
 - adds UAS operations in immediate proximity to current-day manned operations for air attack

project timeline


flight test/demonstration of wildland fire use-case

- implement new data exchanges to deliver enhanced situation awareness
 - integration of ground-asset tracking
 - digital means for target description tasks
 - clear communication of intent of autonomous vehicles
- hardware testing of several communication systems and connectivity solutions

project timeline


simulation of post-hurricane response use-case

- will take place in the Airspace Operations Laboratory at NASA Ames Research Center
- leverages findings from the wildland fire flight demonstration
- moves focus to suburban/urban environments
- broadens stakeholder and user community
- will help identify additional challenges and opportunities


questions?


joey.mercer@nasa.gov

current-day reference


National Interagency Airspace: http://airspacecoordination.org

simplified NASA org chart


NASA's research mission directorates:

- aeronautics (ARMD)
- human explorations and operations (HEOMD)
- science (SMD)
- space technology (STMD)

ARMD:

- air traffic management technologies
- vehicle design
- integrated aviation systems

=> airspace operations laboratory (AOL @ NASA Ames)